

August 9, 1974

THE WHITE HOUSE

Guest List

Swearing in of President Gerald R. Ford

The East Room

Senator and Mrs. John Tower
 Senator and Mrs. Bill Brock
 Senator and Mrs. Norris Cotton
 Senator and Mrs. John McClellan
 Senator and Mrs. Milton Young
 Senator and Mrs. Charles Goodell
 Senator and Mrs. Howard Cannon
 Senator and Mrs. Marlow Cook
 Mr. and Mrs. Jack Mills
 Mr. and Mrs. William Cramer
 Representative and Mrs. Albert Quie
 Representative John McCormick
 Mr. and Mrs. John L. Monnahan
 Mr. Eddie McCormick
 Mrs. Dorothy Cavanaugh
 Mr. Scott Cavanaugh
 Mr. and Mrs. David Downton
 Mr. and Mrs. Charles Kilmer
 Miss Ann Kamstra
 Mr. and Mrs. Carl Messersmith
 Mr. David Milanowski
 Miss Marba Perrott
 Miss Gail Raiman
 Mr. George TerHorst
 Mr. Gordon Vandertill
 Mr. and Mrs. Charlene Von Pawel
 Mr. and Mrs. George Willis
 Mrs. Joann Wilson
 Mrs. Josephine Wilson
 Mr. and Mrs. Richard Frazier
 Mrs. Clara Powell
 Mr. and Mrs. Robert Hartmann
 Mr. Rob Hartman
 Mr. and Mrs. John Marsh
 Mr. and Mrs. William Seidman
 Mr. and Mrs. Richard Burress
 Miss Mildred Leonard
 Mr. and Mrs. Paul Miltich
 Mr. and Mrs. William Casselman
 Mr. and Mrs. Walter Mote
 Mr. and Mrs. James Howe
 Mrs. Gwen Anderson
 Mr. and Mrs. Milton Hoffman
 Mr. and Mrs. William Timmons
 Mr. and Mrs. Max Friedersdorf
 Mr. and Mrs. Tom Korologos
 Representative and Mrs. Charles Bennett
 Representative and Mrs. Richard Bolling
 Representative and Mrs. H. R. Gross
 Representative and Mrs. Carl Perkins
 Representative and Mrs. Peter Rodino
 Representative and Mrs. Harley Staggers
 Representative and Mrs. Tom Steed

more

Representative and Mrs. William Widnall
 Representative and Mrs. Clement Zablocki
 Representative and Mrs. John Rhodes
 Representative and Mrs. Leslie Arends
 Representative and Mrs. John Anderson
 Representative and Mrs. Samuel Devine
 Representative and Mrs. Barber Conable
 Representative and Mrs. Robert Michel
 Representative and Mrs. Louis Frey, Jr.
 Representative and Mrs. Jack Edwards
 Representative and Mrs. David Martin
 The Honorable and Mrs. Henry A. Kissinger
 The Honorable and Mrs. William E. Simon
 The Honorable and Mrs. James R. Schlesinger
 The Honorable and Mrs. William B. Saxbe
 The Honorable and Mrs. Rogers C. B. Morton
 The Honorable and Mrs. L. Butz
 The Honorable and Mrs. Frederick B. Dent
 The Honorable and Mrs. Peter J. Brennan
 The Honorable and Mrs. Caspar W. Weinberger
 The Honorable and Mrs. James T. Lynn
 The Honorable and Mrs. Claude S. Brinegar
 Senator Philip Hart
 Senator Robert Griffin
 Representative John Conyers, Jr.
 Representative Marvin Esch
 Representative Garry Brown
 Representative Edward Hutchinson
 Representative Richard Vander Veen
 Representative Charles Chamberlain
 Representative Donald Riegler, Jr.
 Representative Robert Traxler
 Representative Guy Vander Jagt

 Representative Philip Ruppe
 Representative James O'Hara
 Representative Charles Diggs, Jr.
 Representative Lucien Nedzi
 Representative William Ford
 Representative John Dingell
 Representative Martha Griffiths
 Representative Robert Huber
 Representative William Broomfield
 General and Mrs. George S. Brown
 General and Mrs. Fred C. Weyand
 General and Mrs. David C. Jones
 General and Mrs. Robert E. Cushman, Jr.
 Admiral and Mrs. James L. Holloway
 Admiral and Mrs. Owen W. Siler
 Secretary and Mrs. Howard H. Callaway
 Secretary and Mrs. John L. McLucas
 Secretary and Mrs. William P. Clements
 Secretary and Mrs. Jack L. Bowers
 Speaker and Mrs. Carl Albert
 Majority Leader and Mrs. Thomas P. O'Neill, Sr.
 Democratic Whip and Mrs. John D. McFall
 Minority Leader and Mrs. John Rhodes
 Republican Whip and Mrs. Leslie Arends
 Senator and Mrs. Mike Mansfield
 Senator and Mrs. Robert Byrd
 Senator and Mrs. Hugh Scott
 Senator and Mrs. Robert Griffin
 Senator and Mrs. James Eastland
 Chief Justice and Mrs. Warren E. Burger

more

Mr. Wade A. Burger
 Mr. Mark Cannon
 Counsellor and Mrs. Dean Burch
 Counsellor and Mrs. Kenneth Rush
 The Honorable and Mrs. George Bush
 The Honorable and Mrs. John Scali
 The Honorable and Mrs. Roy Ash
 The Honorable and Mrs. Alexander Haig
 Mr. and Mrs. Max Fisher
 Major General and Mrs. Brent Scowcroft
 Director and Mrs. Clarence M. Kelley
 Mrs. Mary Dobbins
 Counsellor Anne Armstrong
 Dr. and Mrs. Arthur Burns
 The Honorable and Mrs. Kenneth Cole
 Congresswomen Corinne C. Boggs
 Admiral and Mrs. Arlie Burke
 Governor and Mrs. William Milligan
 The Honorable and Mrs. Bill Timmons
 The Honorable and Mrs. Tom Korologos

Mr. and Mrs. Bill Cramer
 Congressman George H. Mahon
 Congressman James Harvey
 Congressman Glen R. Davis
 The Honorable and Mrs. Bryce Harlow
 Mr. and Mrs. Phil Buchen
 Mr. and Mrs. Bill Whyte
 The Honorable and Mrs. Bill Scranton
 The Honorable and Mrs. George Schultz
 The Honorable and Mrs. William Baroody, Jr.
 The Honorable and Mrs. Gerald W. Warren
 Miss Rose Mary Woods
 The Honorable and Mrs. Stan Scott
 The Honorable and Mrs. John Nidecker
 Mr. and Mrs. Joe Bartlett
 Mr. and Mrs. Tommy Winebrenner
 Mr. and Mrs. James Brown
 The Honorable and Mrs. John Byrnes
 The Honorable and Mrs. Melvin Laird
 Mr. and Mrs. Leon Parma
 Mr. and Mrs. Trammel Crow
 Mr. and Mrs. Robert Collier
 Mr. and Mrs. Frank Welsh
 His Excellency S. Edward Peal
 Mr. Gardiner Britt
 Mr. and Mrs. Lou Deschler
 Congressman and Mrs. Elford Cederberg
 Mr. and Mrs. Thomas Ford
 Mr. and Mrs. Richard Ford
 Mr. and Mrs. James Ford

#

